Overview

- Incorporating alcohol, substance abuse assessment into geriatric care
- Learning diagnostic criteria for SA in older adults
- Assessing physical & psychiatric comorbidity

- 100

Overview

- Using standardized assessment instruments
- Widely available resources
- Using an interdisciplinary team approach

Definitions

- Abstinence
- Moderate drinking
- At-Risk drinking
- Problem drinking / alcohol abuse
- Alcohol dependence

SAMHSA Consensus Panel TIP The state of the first below to the state of the state

Online VA Guideline • www.oqp.med.va.gov/cpg/SUD/SUD_Base.htm • Substance Use Disorder Guideline - Algorithms Module A (Primary Care) - Algorithms Module C (Care Management) - Pocket card (Primary Care)

Diagnostic Criteria for Substance Dependence in Older Adults • The Treatment Improvement Protocol • (TIP #26) Consensus Panel determined – DSM-IV criteria for substance abuse and dependence may not be adequate to diagnose older adults with substance use problems

DSM-IV Dependence Criteria

- Tolerance
- Withdrawal
- Use in larger amounts for longer than intended
- Desire to cut down or control use

DSM-IV Dependence Criteria

- Great deal of time spent obtaining substance or getting over effects
- Social, occupational, or recreational activities given up or reduced
- Use despite knowledge of physical or psychological problem

Elements of Assessment for SA

- Screening is not enough
- Conduct appropriate lab tests
- Focus on behaviors, not just lab tests
- Assess chronic disease and psychiatric comorbidity

Clues – Laboratory Tests

- **G**GT (Gamma-GlutamylTransferase)
- Anemia
- MCV (Mean Corpuscular Volume)
- Uric acid and/or urine drug screen
- Triglyceride

Clues - History and Physical

- Falls
- Self-care deficit
- Confusion
- Adverse drug reaction
- Labile mood
- Malnutrition

Clues - Medication Problem

- Altered prescriptions
- Bothersome behavior related to obtaining desired medication
- Compliance lacking
- Doctor shopping, "drop-ins"
- Excuses
- "Frequent fliers"

Approach to Assessing Patients

- Develop a dialogue
- Avoid being judgmental
- Avoid being confrontational
- Connecting the problem to the patient's main concerns (sleep, incontinence, pain, memory, etc.)
- May take several sessions
- Use team members

Screening

- AUDIT-C, AUDIT
- MAST-G, SMAST-G
- · Ask about nicotine and illicit drugs
- CARET
- Health Screening Survey

SA Specific Assessment

- Addiction Severity Index
- DrInC
- Alcohol Dependency Scale
- CIWA-Ar
- SA Outcomes Module
- SCID
- www.niaaa.nih.gov

Common Comorbid Health Problems

- Increased vascular risk factors
 - Hypertension
 - High cholesterol
- GI disorders
- Sleep disorders
- Chronic Pain
- Smoking-related illnesses

Nicotine Dependence

- Smoking as a vital sign
- Patient focus
 - Health & economic benefits
- Clinician focus
 - Risk reduction
- Effective treatments available

Smoking Cessation Resources

- www.publichealth.va.gov/smoking/ TOC.htm
- www.oqp.med.va.gov/cpg/TUC/ TUC_Base.htm
- Tobacco Use Cessation guideline
 - Algorithms
 - Pocket card (medication, brief intervention, "5A's")

Most Common Psychiatric Comorbidities

- Rule rather than exception
- Depression (20-30%)
- Cognitive loss (10-40%)
- Anxiety disorders (10-20%)

Common Social Stressors for SA

- Grief
- Loneliness
- Isolation
- Family conflict
- Loss of friends/family/valued roles

Methods of Assessment

- Self-Report
- Inventory of Complicated Grief
- Beck Anxiety Inventory
- CES-D
- Geriatric Depression Scale

Alcohol Abuse and the Aging Brain • White matter disorders related to: - Poor nutrition - Alcohol as toxin - Falls and mild brain injury - Microvascular stroke

- 🧖

Cognitive Impairment in Older Persons Abusing Alcohol • Executive functions (related to frontal-subcortical brain regions) most likely to be affected - Abstract reasoning - Problem solving - Complex attention

Tests to Assess Executive Functioning

- Letter & category fluency
- Wisconsin Card Sort
- Trailmaking Test A&B

Real World Implications of Impaired Executive Functioning

- Safety
 - Driving, Falls, Household
- Medication management
- Financial management
- Informed decision making

Dementia and SA

- · Alcohol-related versus Alzheimer's
 - Wernicke-Korsakoff Amnestic Disorder
 - Peripheral neuropathy, ataxia
 - Paraphasic errors, anomia, word-list generation deficits
- Cigarette smoking & increased risk vascular dementia and Alzheimer's

- 1

Elements to Assess in Capacity Decisions

- Ability to make clear choice
- Ability to communicate choice in consistent fashion
- · Awareness of risks & benefits of choice
- Choice must be rational & reasonable

Recommended Guidelines for Capacity Assessment

VA 1997 Practice Guideline for Psychologists: Assessment of Competency and Capacity of the Older Adult

Interdisciplinary Team Physicians Nurses/Nurse Practitioners Physician Assistants Social Workers Psychologists Pharmacists SA Counselors Family Members

Patient Brochures

- Free from Substance Abuse Treatment
- Includes resource numbers for the elderly, mental health, and substance abuse

SA Care for Older Adults

- Chronic illness model
 - Adherence rates similar to diabetes, asthma, hypertension
- Treatment success is as good or better

